

Starter Packages: The Fastest Way to SAP Business ByDesign

Shreyas Amin, VP, Field Services, SAP

Rebecca Hough, EVP and Co-founder, Evatran

The SAP logo, consisting of the letters 'SAP' in white on a blue rectangular background.The Evatran logo, featuring the word 'Evatran' in white with a green circular icon to the right, and the tagline 'energy without limits' in green below it, all on a black background.

Agenda

SAP Business ByDesign: A Quick Overview

Starter Packages

The Evatran Story

Summary

SAP Business ByDesign

Go-live methodology and services are integral to the solution

SAP Business ByDesign

- Comprehensive business solution built from the ground up
- Specifically for dynamic, growing, small and midsize companies

SAP & partner implementation experts configure SAP Business ByDesign to your business requirements, minimizing risk and conforming to your budget

- Fixed bid implementations, predictable results
- Tailored to the way you work
- Best practices applied to your business
- Get you up and running in 10 weeks – 12 weeks

Business ByDesign service portfolio

Productized services based on level of flexibility and responsibility

Starter Packages Portfolio – FP2.6

Customer relationships

Cost-affordable ERP starting point that solves immediate sales execution pain points, including marketing execution and opportunity pipeline visibility

Finance

Cost-affordable ERP starting point that builds a strong financial backbone as the on-ramp to the SAP Business ByDesign solution

Professional services

Cost-affordable ERP starting point for professional service companies to run their core business processes, both internal and customer facing

Logistics

Cost-affordable ERP starting point for product companies to efficiently manage inventory with integrated financials as they source and distribute products

Self-contained subsets of SAP Business ByDesign

Example:

CRM Starter Packages

- CRM (SFA) subset of SAP Business ByDesign
- Everything a company needs to:
 - Generate leads
 - Manage opportunities
- Quick implementation
 - Less than 3 weeks
- Low price
 - \$89/user/month
 - \$13,500 implementation
- Seamlessly expand to the full suite when ready

Start small, ***dream big!***

The starter packages implementation process

Complete predictability and transparency, minimum risk

Project team enablement

Project management

Fine-tuning and testing

End user enablement

Our featured speaker

Rebecca Hough
EVP and Co-founder

First major shift in the auto market in 100 years

First major shift in the auto market in 100 years

First major shift in the auto market in 100 years

SO WHAT'S THE PROBLEM?

“Sure, I’m green, as long as its convenient”

Healthier You Healthier Planet Our Flavors Our Advertising Compostable Packaging

WORLD'S FIRST
100% COMPOSTABLE
CHIP PACKAGE

SunChips
Harvest Cheddar

BECAUSE THE EARTH LIKES
TO EAT HEALTHIER TOO.

SUNCHIPS BAGS ARE NOW MADE
WITH PLANTS, SO THEY'RE COMPOSTABLE
AND BETTER FOR THE PLANET.
WHO'S HUNGRY FOR CHANGE?

[LEARN MORE](#)

Our Compostable Packaging Composting 101 Become a Fan on Facebook SunChips® Flavors

Convenience is key

“If it's too difficult to charge an electric vehicle, too inconvenient, the customers will not buy them...”

“Today a lot of the work is around battery technology and the behavior of customers. There is not a lot of work done around the charging technology, or the charging process itself, nor how to manage charging.”

– Christian Feist, Managing Director of Business Development for Smart Grid , Cisco Systems

ISN'T THERE ANOTHER OPTION?

Hassle free, zero interaction connection process

Plugless Power™

Dual component system based on induction

The system is based on magnetic inductive, a technology that has been around for over 100 years. It consists of a vehicle adapter and an off-board station.

Vehicle Adapter

The first half of the system is the vehicle adapter, which is installed on the front undercarriage of the electric vehicle, forward of the tires. This includes both the receiving **(1) coil** of the system and **(2) a electronics module**.

Station

The matching half of the system is the station, including a **(1) parking pad** where the transmitting **coil** is housed, **(2) user panel** installed on the wall of the location, and **(3) power box** (not shown) installed at the 240V supply location.

New twist on a 25 year old company

EVATRAN STARTED: 2009

HISTORY: Founded by MTC Transformers, a 25 year veteran of the transformer manufacturing industry

COMPANY MILESTONES:

- Proof of concept technology finished in Summer of 2009
- Approved for \$1.75M R&D funding from the state of Virginia
- First revenues in March 2011 from our installation at the Google campus
- Looking to release news on a Tier 1 / OEM partnership by Summer 2011

Many partners and channels to develop / manage

Why ERP?

This new venture is entirely different from our parent company, MTC Transformers

With MTC, we use basic software but it does not allow us to manage both internal and external data as comprehensively as we need to for Evatran

Our goal was to put in a system that would allow us a clear picture of all of the different facets of the business and manage all our partners

Why SAP Business ByDesign?

Another lesson learned with MTC was the headaches of replacing software platforms with new software platforms as we grew

We went from using excel, to using Peachtree, to using our current system

We wanted to find a platform that we could grow into with Evatran without being held back. As a start-up, we also keep a close eye on cash

Why starter packages?

Starter packages

Starter packages have allowed us just the flexibility we were looking for with a platform

We still have many strategic decisions regarding Sales / Distribution / Partnership that will shape the type of software we will need

Starter packages have allowed us to set up what we need now, and wait for what we might need later

Working with SAP

SAP has been responsive to questions and implementation challenges

SAP has worked with us to help make the SAP Business ByDesign solution work harder for us

Summary

The right way to jump into the cloud

SAP Business ByDesign

Start small with starter packages

- Expand to a full integrated solution
- 30 end-to-end business processes

In contrast...

Working with point solutions...

- “Duct tape” integration
- No “single throat to choke”
- No seamless end-to-end processes

Thank You!

Contact information:

Shreyas Amin
VP, Field Services
SAP

No part of this publication may be reproduced or transmitted in any form or for any purpose without the express permission of SAP AG. The information contained herein may be changed without prior notice.

Some software products marketed by SAP AG and its distributors contain proprietary software components of other software vendors.

Microsoft, Windows, Excel, Outlook, and PowerPoint are registered trademarks of Microsoft Corporation.

IBM, DB2, DB2 Universal Database, System i, System i5, System p, System p5, System x, System z, System z10, System z9, z10, z9, iSeries, pSeries, xSeries, zSeries, eServer, z/VM, z/OS, i5/OS, S/390, OS/390, OS/400, AS/400, S/390 Parallel Enterprise Server, PowerVM, Power Architecture, POWER6+, POWER6, POWER5+, POWER5, POWER, OpenPower, PowerPC, BatchPipes, BladeCenter, System Storage, GPFS, HACMP, RETAIN, DB2 Connect, RACF, Redbooks, OS/2, Parallel Sysplex, MVS/ESA, AIX, Intelligent Miner, WebSphere, Netfinity, Tivoli and Informix are trademarks or registered trademarks of IBM Corporation.

Linux is the registered trademark of Linus Torvalds in the U.S. and other countries.

Adobe, the Adobe logo, Acrobat, PostScript, and Reader are either trademarks or registered trademarks of Adobe Systems Incorporated in the United States and/or other countries.

Oracle and Java are registered trademarks of Oracle and/or its affiliates.

UNIX, X/Open, OSF/1, and Motif are registered trademarks of the Open Group.

Citrix, ICA, Program Neighborhood, MetaFrame, WinFrame, VideoFrame, and MultiWin are trademarks or registered trademarks of Citrix Systems, Inc.

HTML, XML, XHTML and W3C are trademarks or registered trademarks of W3C®, World Wide Web Consortium, Massachusetts Institute of Technology.

SAP, R/3, SAP NetWeaver, Duet, PartnerEdge, ByDesign, SAP BusinessObjects Explorer, StreamWork, and other SAP products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of SAP AG in Germany and other countries.

Business Objects and the Business Objects logo, BusinessObjects, Crystal Reports, Crystal Decisions, Web Intelligence, Xcelsius, and other Business Objects products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Business Objects Software Ltd. Business Objects is an SAP company.

Sybase and Adaptive Server, iAnywhere, Sybase 365, SQL Anywhere, and other Sybase products and services mentioned herein as well as their respective logos are trademarks or registered trademarks of Sybase, Inc. Sybase is an SAP company.

All other product and service names mentioned are the trademarks of their respective companies. Data contained in this document serves informational purposes only. National product specifications may vary.

The information in this document is proprietary to SAP. No part of this document may be reproduced, copied, or transmitted in any form or for any purpose without the express prior written permission of SAP AG.